

**TABLE OF CONVERSION FACTORS FOR CONVERTING "EDIBLE PORTION"
WEIGHTS OF FOODS TO "AS PURCHASED" WEIGHTS OF FOODS**

VEGETABLES

The E.P. (Edible Portion) weight of all vegetables, unless otherwise specified, is used in the recipes. This table lists raw items and easy, one-step conversion factors to determine how much A.P. (As Purchased) weight of vegetables to process.

To use these factors, multiply the E.P. quantity of ingredients listed in the recipe by the appropriate conversion factor given below to arrive at the quantity of the item (A.P.) to process.

EXAMPLE: 3 lb sliced cucumbers (pared) E.P. (ingredient weight) \times 1.19 (conversion factor) = 3.57 lb (3 lb 9 oz) fresh cucumbers A.P. The E.P. quantity may be determined from an A.P. quantity by dividing the A.P. by the conversion factor as follows:

3.57 lb (3 lb 9 oz) fresh cucumbers A.P. \div 1.19 (conversion factor) = 3 lb cucumbers (pared) E.P.

	Conversion Factor E.P. to A.P.		Conversion Factor E.P. to A.P.
VEGETABLES, FRESH:			
Alfalfa sprouts.....	1.00	Cabbage (trimmed).....	1.16
Asparagus (trimmed).....	1.89	Cabbage (trimmed and cored).....	1.25
Beans, green, whole (trimmed).....	1.14	Carrots (peeled).....	1.22
Bean sprouts.....	1.00	Cauliflower (trimmed and cored).....	1.20
Broccoli (trimmed).....	1.64	Celery (trimmed).....	1.37
Broccoli, flowerets (trimmed).....	2.20	Celery leaves.....	34.48
Brussels sprouts (trimmed).....	1.11	Corn-on-Cob (husked and silked).....	1.43
		Cucumbers (peeled and seeded).....	1.67

CH-1

(OVER)

A. GENERAL INFORMATION No. 6

Item	Conversion Factor E.P. to A.P.	Item	Conversion Factor E.P. to A.P.
Cucumbers (pared).....	1.19	Pea pods, Chinese, snow (trimmed) ..	1.06
Cucumbers (unpared).....	1.05	Peppers, sweet (stemmed, seeded, cored) ..	1.22
Eggplant (pared).....	1.23	Peppers, sweet (stemmed, seeded, ends removed) ..	2.08
Eggplant (unpared).....	1.03	Potatoes, white (pared).....	1.23
Endive (trimmed).....	1.11	Potatoes, sweet (pared).....	1.25
Escarole (trimmed).....	1.11	Radishes (trimmed).....	1.09
Garlic, dry (peeled).....	1.15	Romaine (trimmed).....	1.06
Greens, collard (trimmed)	1.35	Rutabagas (pared).....	1.18
Greens, kale (trimmed).....	1.41	Spinach (trimmed)	1.09
Lettuce (trimmed and cored).....	1.08	Squash, summer (trimmed & unpared)	1.05
Mushrooms, sliced (trimmed).....	1.10	Squash, fall and winter:	
Mushrooms, whole (trimmed).....	1.10	Acorn (seeded).....	1.15
Onions, dry (peeled).....	1.11	Butternut (pared and seeded)	1.19
Onions, green with tops (trimmed).....	1.20	Hubbard (seeded).....	1.12
Parsley (trimmed).....	1.05	Tomatoes (stemmed).....	1.02
Parsnips (pared).....	1.18	Turnips (pared).....	1.23